

US LARP Magnet Program

- Develop collaborative environment between national lab programs
- Improve long-term physics research opportunities of the LHC
 - Provide technology choices for AP
- Extend US expertise in high–field accelerator magnets
 - Represents the first opportunity to use Nb₃Sn in an accelerator
- Develop world-wide collaboration on high-performance magnets
 - CERN, ESGARD, KEK, EU, etc.
 - Workshop on Advanced Accelerator Magnets

LHC Accelerator Upgrades

- Luminosity (IR upgrade)
 - Options
 - IR I
 - Large aperture quad with maximum gradient > 250 T/m
 - IR II
 - High gradient 2/1 quad with maximum gradient > 300 T/m
 - Large bore separation dipole with a field > 15 T
 - Smaller bore, 2/1 dipole with a field > 15 T
- Energy Upgrade
 - Technology development supported by LARP, applied through LBNL base program
 - Small aperture, high field arc dipoles (17 T)

LARP Magnet Program

- Focus is on Nb₃Sn, large-aperture quadrupoles
- Also considers development of high-field beam-separation dipoles
 - Required in all IR upgrades scenarios under consideration
- Builds on "generic" Nb₃Sn dipole R&D programs
- Initial program is to develop technologies, not specific designs
- Specific design choices will be made after several years of magnet R&D and related accelerator design studies

August 5, 2003

Base Program Support

- Integrate the three US laboratories
 - Supported by
 - Existing technology base
 - Intellectual resources
 - Facilities

Existing base programs

Conductor Development Program

- essential to the success of LARP

- BNL React and wind Nb₃Sn and HTS studies
- FNAL Wind and react Nb₃Sn cos-theta dipoles
- LBNL High field, Nb₃Sn dipoles
- Conductor Development Program

LARP Magnet Program

Main Issues

High fields and gradients

Large beam-induced heat loads

- Extend and quantify limits on key performance parameters
- Issue-driven program designed to develop an enabling technology base for LHC upgrades and future accelerators

- 2003 05
 - Technology, simple models
- 2006 09
 - More complex models
- 2010 12
 - Accelerator-ready prototype

LARP Magnet Program

R&D Strategy

- Delayed funding turn-on
- Need to establish basis for future planning

- Highly leveraged, cost efficient start
- Focus on technology development

Program Profile

R&D Topics

- High fields/gradients
- Large aperture
- High, radiation induced heat loads
- Lifetime

Program must address

- Technology development and fabrication techniques
- Field reproducibility
- Length issues
- Field quality reproducibility

Issues derived from requirements:

Mechanical support structures
Quench Protection
SC strand and cable

Heat transfer

Rad hard materials

Appropriate IR designs

LARP Technology Development Program

Goals

- Cost-effective way to investigate new techniques, materials and designs
- Provide basis for program planning and development

Initial Program

- Conceptual designs
 - Identify primary issues
- Technology Development
 - Range in complexity from simple mechanical models to full-scale short models and 4 m coil tests
 - Many important topics can be studied using a parametric approach

SC Materials and Cable Development

- Materials
 - $-Nb_3Sn$
 - J_c
 - Magnetization (D_{eff})
 - HTS?

- DOE Conductor Development Program
 - Significant progress on Nb₃Sn J_C
 - 50% increase in 3 years
 - $> 3,000 \text{ A/mm}^2 \text{ at } 12 \text{ T and } 4.2 \text{ K}$

- Cable R&D
 - Explore the limits of Rutherford-type cables
 - New techniques
 - Fully keystoned Nb₃Sn
 - New Materials (HTS)

FY04 Magnet Program

Dipoles

- Mechanical analysis of BNL design
- Heat transfer
 - Modeling
 - Measurements via sub-scale model(s)

Cable R&D

- Keystoned cable (map parameter space, new techniques?)
- Evaluation (extracted strand measurements)
- Quad Support Structure (labor + most M&S supported by base programs)

LARP Technology Development

- Rapid, cost-effective start using existing techniques and infrastructure
 - Support structure based on LBNL bladder and key assembly technique
 - − Phase II − use D20 tooling for 2-layer coils

230 T/m 90 mm bore

FY04 Labor Breakdown

Heat Transfer

Analysis BNL 0.2 S/E

- Studies BNL 0.1 S/E,

FNAL 0.1 S/E

LBNL 0.2 S/E, 0.2 D/T

Dipole

- Design FNAL 0.2 S/E

Dipole mechanical structure BNL 0.2 S/E

• Cable studies FNAL 0.1 S/E, 0.1 D/T

LBNL 0.1 S/E, 0.1 D/T

Labor Summary

S/E D/T

BNL 0.5 0.0

FNAL 0.4 0.1

LBNL 0.3 0.3

Total 1.2 0.4

FY04 M&S Breakdown

- Heat transfer studies
- Cable studies
- Quad structure

LBNL \$5k

FNAL \$2k, LBNL \$5k

LBNL \$10k

LARP Magnet Workshop

September 16-18, 2003 Port Jefferson, NY

- Joint meeting with AP group
- Work on details of FY04 activities
- Plan FY05